

**ADAPTATION FROM VIDEO GAME *ASSASSIN'S CREED* (2007)
INTO *ASSASSIN'S CREED FILM* (2016)**

A Thesis

*Submitted to the Adab and Humanities Faculty State Islamic University of
Alauddin Makassar in partial Fulfillment of the Requirements for the Degree of
Sarjana Humaniora*

UNIVERSITAS ISLAM NEGERI
By
ALAUDDIN
ARI ANSYAH
Reg.Num. 40300113156
M A K A S S A R

ENGLISH LITERATURE DEPARTMENT

ADAB AND HUMANITIES FACULTY

ALAUDDIN STATE ISLAMIC UNIVERSITY OF MAKASSAR

2018

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar-benar adalah hasil karya penulis sendiri, dan jika kemudian hari terbukti merupakan duplikat, tiruan, plagiat atau dibuat oleh orang lain secara keseluruhan ataupun sebagian, maka skripsi ini dan gelar yang diperoleh batal demi hukum.

Makassar, 16 November 2018

ARIANSYAH
Reg.Num. 40300113156

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Ariansyah, NIM: 40300113156, mahasiswa jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul "The Adaptation from Video Game Assassin's Creed (2007) Into Film Assassin's Creed (2016)", memandang bahwa skripsi tersebut telah memenuhi syarat ilmiah dan dapat disetujui untuk diajukan ke sidang munaqasyah.

Demikian persetujuan ini diberikan untuk proses selanjutnya.

Samata, 19 November 2018

Pembimbing I

Hj. Nabdhayah, S.S., M.Pd.
NIP: 19810127 200901 2 006

Pembimbing II

Muhammad Taufik, S.S., M.Hum.
NIP: 19750602 201302 1 701

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

APPROVAL SHEET

Title of Thesis : *The Adaptation from Video Game Assassin's Creed (2007) Into Film Assassin's Creed (2016)*
Name : **Ariansyah**
Reg. Number : 40300113156
Program : Bachelor of Degree
Date of Proposal :
Examination : Thursday, April 19th 2018

Samata, November 18th 2018

Supervisors

Supervisor I

Supervisor II

Hi. Nahdhiyah, S.S., M.Pd.
NIP. 19810127 200901 2 006

Muhammad Taufik, S.S., M.Hum.
NIP. 19750602 201302 1 701

Approved by
The Head of English Literature Department,

Kustiwan Syarif, S.Ar., MA., Ph.D.
NIP. 19811106 200312 1 003

Acknowledged by
Dean of Acad. and Humanities Faculty,

Dr. H. Barsihannor, M.Ag.
NIP. 19691012 199603 1 003

UNIVERSITAS ALAUDDIN NEGERI
ALAUDDIN
MAKASSAR

PENGESAHAN SKRIPSI

Skripsi yang berjudul *Adaptation from Video Game Assassin's Creed (2007) into Assassin's Creed Film (2016)* yang disusun oleh Ari Ansyah, NIM: 40300113156 Mahasiswa Jurusan Bahasa dan Sastra Inggris pada Fakultas Adab dan Humaniora UIN Alauddin Makassar, telah diuji dan dipertahankan dalam dalam *Sidang Munaqasyah* yang diselenggarakan pada hari Rabu, 21 November 2018 M., bertepatan dengan 13 Rabiul Awal 1440 H., dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Humaniora (S.Hum.) dalam Ilmu Adab dan Humaniora, Jurusan Bahasa dan Sastra Inggris (dengan beberapa perbaikan).

Gowa, 21 November 2018 M.

13 Rabiul Awal 1440 H.

DEWAN PENGUJI

Ketua : Dr. Hj. Syamzan Syukur, M. Ag.
Sekretaris : Nasrum, S.Pd., M.A.
Munaqisy I : Dr. Rosmah Tami, S.Ag., M.Sc., M.A.
Munaqisy II : Masykur Rauf, S.Hum., M.Pd.
Pembimbing I : Hj. Nahdhiyah, S.S., M.Pd.
Pembimbing II: Muhammad Taufik, S.S., M.Hum.

Diketahui oleh

Dekan Fakultas Adab dan Humaniora
UIN Alauddin Makassar,

Dr. H. Barsihannor, M.Ag.

NIP. 19691012 199603 1 003

ACKNOWLEDGMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah rabbil 'alamin, the researcher would like to praise and express his high gratitude to Allah SWT, who has been giving the blessing, health, opportunity and inspiration to complete this thesis. In addition, the researcher does not forget to express Salam and Shalawat to the prophet Muhammad SAW who has guided his and all the Moslems all over the world from the darkness to the lightness.

The researcher realizes that this thesis would not complete without getting assistance, guidance, understanding and encouragement from many people. Therefore, the researcher would like to express his deepest gratitude to the following people:

1. Dean of Adab and Humanities Faculty, Dr. H. Barsihannor, M.Ag. and his staff, Kustiwan Syarif, S.Ag., M.A., Ph.D. as the head of English and Literature Department and the Secretary of English and Literature Department, who has given to the researcher a chance the study in Adab and Humanities Faculty.
2. His deepest thanks to both of supervisors Hj. Nahdhiyah S.S., M.Pd. as her first Supervisor and Muhammad Taufik, S.S., M.Hum. as his second Supervisor who has supported and given many useful suggestion and inputs throughout his research with their patience and knowledge.
3. His deepest thanks also to both of Examiners, Rosma Tami, S.Ag., M.Sc., M.A. and Masykur Rauf, S.Hum., M.Pd. who has given suggestion, and advice for the completeness this thesis.

4. For all lecturer, Administration, and another staff in Adab and Humanities Faculty.
5. The special thanks to his Parents are Muhammad Siddiq and Hafsa, his brother Zulkifli Muhammad Siddiq and sisters Anisa Tri Mulya, Nurismi Muhammad Siddiq and then her big family, who always give their prayers, love, affection, support, and advices all the times. This research will not accomplish without their contribution in the researcher's life.
6. His big thanks for his uncle and aunty are Asrul Sani and Mariyama for always supporting his and giving his best advices.
7. Her big thanks too for her fabulous classmates in English Literature Ag 56, Nur Indriyani Usman (Agnéz), Siti Hairun Nufus Yushar (Put Jolie), Dina Nur Ubayti (Cina Antang), Siti Aisyah Amini Herman, Andi Marini Mustika Zarie (BCL), Tante Sally, Fitria Hasan, Aswira (Uttarang), Murniati (Batu), Sundari, Humaerah, Wini Widya Asmara, Andi Siti Fajilah, Asmira, Fatmawati, Irma Erfiani, Nur Hikmah Firdaus (NHF), Umi Nur Atikha, Elatul Fajrah, Mukrimah, A. Hikmayani, Hastuti, Ulfi, Andi Masnah (Kace), Yudhi Pratama Suardi(Yupra), Rabiatal Adawiyah (Batu II), Reza Ferara Jamil (Longga), Rahmatullah (Abi), Takdir Budiman, Adhi Imran (Ularak), Zulfahmi Irwan, Muh. Syaiful, Yudi Faisal Eka Putra (Bacrit), and Muh. Ikhlas. Thanks for always support him, still care with him, still make him laugh if he is down, and always give him motivation to completeness her thesis.

The researcher realizes that there are many people help for to completeness this research, but the researcher does not to mention the people one by one. The

researcher hopes that this research will be useful for some literary study and give a lot of benefits to the students of English and Literature Department. The researcher realize that this research is still far from being perfect. Therefore, it is really a pleasure for her to have any constructive suggestion and critics. May Allah SWT bless us.

Gowa, November 20th, 2018

The researcher

Ari ansyah

40300113156

TABLE OF CONTENT

COVER	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PERSETUJUAN PEMBIMBING	iii
APPROVAL SHEET FOR THESIS	iv
PENGESAHAN SKRIPSI	v
ACKNOWLEDGMENT	vi
TABLE OF CONTENT	ix
ABSTRACT	xi
CHAPTER I INTRODUCTION	
A. Background	1
B. Research Question	4
C. Objective of Research	4
D. Research Significance	4
E. Research Scope	4
CHAPTER II LITERATURE REVIEW	
A. Previous Findings	6
B. Conceptual Framework	8
1. Adaptation Theory	8
2. The Motive of Adaptation	9
3. Video Game	11
4. Film	11
CHAPTER III RESEARCH METHODOLOGY	
A. Research Method	13
B. Data Source	13

C. Research Instrument.....	13
D. Data Collection Procedures.....	14
E. Data Analysis Technique	14
CHAPTER IV FINDINGS AND DISCUSSIONS	
A. Findings.....	15
B. Discussions	26
CHAPTER V CONCLUSION AND SUGESSTION	
A. Conclusion.....	32
B. Suggestion	33
BIBLIOGRAPHY.....	34
APPENDIX	
BIOGRAPHY	

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

ABSTRACT

Name : **Ari ansyah**
Reg. Number : **40300113156**
Major : **English and Literature Department**
Faculty : **Adab and Humanities Faculty**
Title : **Adaptation from Video Game Assassin's Creed (2007) into
Assassin's Creed Film (2016)**
Supervisor I : **Hj. Nahdhiyah**
Supervisor II : **Muhammad Taufik**

This research discusses about the adaptation video game into film which aimed to find out the motives in adaptation based on adaptation Assassin's Creed the video game into Assassin's Creed film. This researcher focused on Linda Hutcheon's theory about adaptation on four motives namely economic lures, legal constrains, cultural capital, personal and political motives. This research applied descriptive qualitative method in revealing the data. The researcher used note card as instrument to get the valid data. The researcher revealed that there were three motives that contains in this adaptation, they are 5 economic lures, 1 cultural capital, and 4 personal motives. The researcher concluded that adaptation show that there is no literary work in the world which is truly new and stand alone, because every work created from the previous work. In adaptation of original one into another works is not slavish copying, it must be always a reason of adapter for doing an adaptation. Furthermore, the motives that appear also depend on the roles of each adapter to do the adaptation.

Keywords: Adaptation, Motives, Assassin's Creed video game, Assassin's Creed film.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

CHAPTER I

INTRODUCTION

A. Background

Adaptation from literary works into film has taken place for decades. Cartmell (2012:2) said that since the beginning of cinema, adaptations have been a staple of the business of film. Among the earliest films were adaptations of literary works. If the people take the year, 1900, for instance, the people find titles such as Romeo and Juliet, Aladdin and the Wonderful Lamp, The Stocking Scene from “Naughty Anthony,” While other reasons can be found for why filmmakers in the silent period turned to literature for their plot lines, such as the stories were well known and were not dependent on dialogue to explain them, or adaptations were a way of bringing the great works of literature to the masses, some filmmakers were of the view that a dependency on literature or “great art” would also elevate the status of the film.

A literary work does not separate with activity of the writer. This is because literary works build the characteristic of human being. A literature has magic for the people in this world. One of the examples is the literary work describe the human life in daily activities into literary works such as novels, poetry, and even movies. The creators of literary works can influence the people to do something or not do anything. Therefore, the literary works can change the mindset of the people who enjoys the literary work.

Adaptation is a complex process in that it is not a simply process of transforming an element of novel into film. However, many people are not aware that this process of adaptation is a complex work involving many individual, like Hutcheon states in the preface of her book that “figures who do the work of adaptation often ignored.” Many show that in this process is a team work process yet they fail to unveil that this is team work adapter. For example in the research written by Mahanani (2013) entitled “*Kajian Transformasi dari Novel Laskar Pelangi Karya Andrea Hirata ke Film Laskar Pelangi Karya Riri Riza*” does not show that the adapter is the team she does not aware that there are the team work for the adaptation process. In the same manner, Yanti (2016) in her thesis entitled “*Ekranisasi Novel ke Bentuk Film 99 Cahaya di Langit Eropa*” does not determine who is exactly the adapter from solo model creation like author in novel into a collaborative creative of showing like film is complex process of adaptation.

In addition, Hutcheon also explores various motives in adaptation process, they are the economic lures, and the legal constrains, cultural capital, personal and political motives. In order to extend the analysis of stories, it was adapted many times in many series of each adapter, because it will be different depend their motivations, skills obsessions and period.

One of the ways literary works to entertain the people is by doing adaptation the literary works. Eneste (1991: 60) says that ecranisation is white screening or transfer/removal of a novel into a film. The ecranisation theory will be used in this research. In the process of transform of the text form or novel into picture form or film definitely appear a variety of changes that difficult to avoid. For example the

major or minor of the characters, plot in the beginning, middle and ending, even the place or time in the setting.

In the process of adaptation there are many parts that will be changed and developed therefore, the film can be interesting and successful as on videogame. Some of famous films that have been adapted from videogame are Street Fighter by Steven E. de Souza adapted from Street Fighter by Capcom, Mortal Kombat by Paul W. S. Anderson adapted from Mortal Kombat Midway Games, Lara Croft: Tomb Raider by Simon West adapted from Tomb Raider by Eidos, Resident Evil by Paul W. S. Anderson adapted from Resident Evil by Capcom, The Angry Birds Movie by Clay Kaytis and Fergal Reilly adapted from Angry Birds by Rovio Entertainment. All of them are some examples ecranisation of the videogame to the film.

The origin of the *Assassin's creed* back story is the myth of the Hashashin (Daftary, 1994). Hashashin is an Arabic word which means Hashish users. Hashish is a narcotic drug that grows in the Middle East. The story dates back to Hassan ben Al-Sabbah (1034-1124), who is known to be the Grand Master of the Order of the Assassins. He was brought up in Rayy, an old city, few Kilometers south of the modern city of Tehran. The creation of the order of Assassins was motivated by politics and religion. The developers of Assassins' Creed were aware of this story, but the events depicted in the game are fictitious, as described above. For people who are aware of the history of the assassins cult, their story, and depiction in the game elevates a different conflict a conflict between Islamic divisions. Before we

discuss this fascinating back-story, we will briefly touch on the religious background presumed in the game.

B. Research Question

Based on the background in this paper, the research questions of this research as follow: What are the motives that encouraging from video game into film *Assassin's Creed*?

C. Objective of Research

Based on the research question above, the objectives of this research:

To explain the motives in adaptation from video game into film *Assassin's Creed*

D. Research Significance

The significant of this research as follows:

1. Theoretically, this research can give information about comparative literature and especially the study of adaptation process and also the motives of adaptation from videogame into film.

2. Practically, the reseacrher hope this reseacrh can be a reference or additional source for the students, the reader or another researcher of English and Literature Department, especially to similiar research.

E. Research Scope

The researcher will use Hutcheon's theory (2006) in her book entitled A Theory of Adaptation. Then the researcher focuses on four issues in process of adaptation according to Hutcheon (2006: 86-92) namely, the economic lures, the legal

constrains, cultural capital, personal and political. Those motives based on the *Assassin's Creed* videogame by Ubisoft and *Assassin's Creed* (2016) film.

CHAPTER II

LITERATURE REVIEW

A. Previous Finding

The researcher finds four previous researches which are using adaptation theory to analyze the data and related with this research.

Robing (2017) in his thesis entitled “The adaptation of the novel Datu’ Museng & Maipa Deapati by Verdy R Baso into the Drama An Endless Love of Datu Museng & Maipa Deapati by BSI in 2015 (Structural Approach)”. In her paper, he analyzes the analysis of novel Datu’ Museng & Maipa Deapati by Verdy R Baso into the Drama An Endless Love of Datu Museng & Maipa Deapati by BSI in 2015 using descriptive qualitative method and using adaptation theory by Linda Hutcheon in his thesis, and the result of adaptation process are found that there different among plot, character, setting, figurative language, the theme, points of view, tone, moral values.

The similarity of his thesis with the researcher are his thesis discussed about the adaptation then he using descriptive qualitative and using Hutcheon’s theory in his thesis.

The deference of his thesis between the researcher are he analyzed novel into drama then he analyzed about plot, character, setting, figurative language, theme, points of view, tone, moral values. Furthermore the researcher discuss about adaptation from video game into film then fined motives of that adaptation process.

Yanti (2016) in her thesis entitled “Ekranisasi Novel ke Bentuk Film 99 *Cahaya Di Langit Eropa* Karya Hanum Salsabiela Rais dan Rangga Almahendra” using descriptive-qualitative method and ecranisation theory same with the finding above, and the result of her thesis show that there are ecranisation process (addition, reduction and variation) happen in plot, character and setting.

The similarity of the first previous findings above with the researcher are in this research discusses about adaptation using Hutcheon’s theory and descriptive-qualitative method. Adam-Petros Gkikas and Yanti using ecranisation theory and descriptive-qualitative method. Furthermore, the differences are Robing analyzed adaptation novel into drama., then Gkikas only analyzed plot in her thesis, then Yanti using novel as her object furthermore the researcher using video game as object.

Yushar (2018) in her thesis entitled “The Adaptation of Peter and Wendy Novel (1911) Into Pan film (2015)”. Her thesis using descriptive-qualitative method and adaptation theory same with the researcher used for this research and result of her thesis is that are three motives that contains in the adaptation, there are 7 financial attraction, 4 cultural capitals and 5 psychological motives.

The similarity of her thesis with the researcher is in this research discusses about adaptation using Hutcheon’s theory, using descriptive-qualitative method, and found motives of adaptation.

The differences of her thesis between the researchers is yushar using novel as her object furthermore the researcher using a video game as object.

B. Conceptual Framework

1. Adaptation Theory (Theory adaptation by Linda)

Adaptation theory written by Linda Hutcheon in her book entitled *A Theory of Adaptation* (2006). Suggests that this difficulty stems from the fact that there is no distinction between adaptation as process and as product, with the same term being used for both. “As a product, an adaptation can be given a formal definition but as a process – of creation and of reception - other aspects have to be considered” (Hutcheon 2013, p.15). She argues for the importance of separating the two entities, as the joint study of the two can be theoretically confusing. The other aspects are according to Hutcheon, “the adapter’s creative interpretation” and “the audience’s intertextuality”. Essentially she is opening the discussion from a viewpoint of film criticism to a discussion of artistic creation and reception theory in that spirit, this thesis will examine its premise through both aspects of adaptation. Furthermore, the definition of the term has been focused through an assumed objective of engagement with the text. Dicecco points out that “it is exceedingly difficult to outline a conceptually coherent and media-inclusive theory regarding why the statement, ‘This is an adaptation’, rings true in certain cases and not in others” (Dicecco 2015, p.2). In that spirit, the aim of this thesis is not a general definition of the concept of adaptation but rather the demarcation of a specific viewpoint in the field of adaptation studies.

Adaptation theory written by Linda Hutcheon in her book entitled *A Theory of Adaptation* (2006). Hutcheon in Yushar (2018: 9-10) divides adaptation into two definitions, the first is thing as a product, that is extensive it means not

only novel as the one that can be an object of adaptation, but also another literary work can be, such as poetry, short story etc. and particular transcoding, that is trans a code, for example the code of novel is words, it can be transcoding into film or the code is pictures. Second thing as a process that is reinterpretation including paraphrase and translation of new adapter, then palimpsestic intertextuality of between two texts from something written into original text.

2. The Motives of Adaptation

Hutcheon (2006: 86-95) mentions several motives which related to adaptation process novel into film.

a) The Economic Lures

One of the best reasons from the author to get much money is doing adaptation from the best seller literary works. From example in video game Tomb Raiders game character, Lara Croft, has shown. However, not all film adaptations of games have had as great commercial or critical success, although the fact that the same media corporations control both film and videogame producers and distributors.

Hutcheon (2006: 86) says that monetary appeal cannot be ignored. By selling the film adaptation, the adapter may produce a lot of money. The keywords of this motif were talked about famous author, famous artist, expensive work, big budget and market place of adaptation.

b) The Legal Constrains.

Hutcheon (2006: 90) says from the perspective of the law, straight forward adaptation is closer to the work of postmodern appropriation artists who take the work of others and refunction it, either by title or recontextualizing. This is what the adapter does in *Assassin's Creed* film, the reason of adaptation can be determined by the election of an artist in adapted work like film or video game, the artist or star have to have a big effect in a film or video game. The adapter or video game production team has the authority to change the title. Everyone is allowed to change something original, but must to have permission from the previous work or the original. For example Disney, the new adapters were alert for not to copy Disney's work without permission, because they have their own rules. The keywords of this motif were talked about permit, copyright and plagiarism.in doing the adaptation.

c) The Cultural Capital

Hutcheon (2006: 91) says that one way to gain respectability is for an adaptation to be upwardly mobile. Adaptation can be one of the other ways to promote a particular culture by adapted a literary work from a classic novel in eighteenth and nineteenth century novels, by raising particular status, the adapter will get benefit from that adapted work. The keyword of this motif was talked about the adapter want to raise a particular cultural status.

d) The Personal and Political Motive

This motive also includes the reason of the adapter to do the adaptation such as Hutcheon (92: 2006) says that it is obvious that adapters must have their

own personal reasons for deciding first to do an adaptation and then choosing which adapted work and what medium to do it in. They not only interpret that work but in so doing they also take a position on it. The keywords of this motif were talked about the adapter deciding adapted work and media, furthermore experience, background, vision of the adapter affect the adaptation.

3. Video Game

Most reported effects of videogames. Especially in the popular press appear to centre upon the alleged negative consequences. These have included my own research into video game addiction, increased aggressiveness, and the various medical and psychosocial effects. However, there are many references to the positive benefits of videogames in the literature.

Griffiths (2002:47) said that videogames have great positive potential in addition to their entertainment value and there has been considerable success when games are designed to address a specific problem or to teach a certain skill.

4. Film

Bluestone in Eneste (1991:18) states, the film is a combination of a wide variety of arts, such as music, fine arts, drama, and literature with photographic elements. In addition Eneste (1991:60) mentions, the film is the result of a teamwork or mutual aid. Whether good or not a film depend on the harmony of work units in it: producer, script writer, director, cameramen, art director, voice recorder, etc. Therefore, the film is an audio-visual medium, sound also took part in it. Whether sound of human (dialogue, monologue), sound of music or sound effect.

Stam (2005: 6) said while novels are absorbed through the mind's eye during reading, films directly engage the various senses. The same thing also expressed by Sobchack in Stam (2005: 6), calls film the “expression of experience by experience,” which deploys kinetic, haptic, and sensuous modes of embodied existence. Stam stated that Films, then, are more directly implicated in bodily response than novel.

5. Synopsis

This film describe about Callum Lynch is a man with a dark past. This makes his adult figure transformed into an aggressive figure who does not hesitate to kill. Then, one murder he committed made him sentenced to death. But Lynch is not dead. Instead he was dragged to the Abstergo Foundation facility, where he was linked with the advanced Animus machine to see the latest lunge of Aguilar, an Assassin of his ancestors. Abstergo foundation wants to find The Apple of Eden, which they call the first human sin to eliminate violence by using the Apple code to take over human will. Cal not only can see the life of his ancestor Aguilar but Cal can also inherit great skills from Aguilar.

CHAPTER III

RESEARCH METHODOLOGY

A. Research Method

The researcher used descriptive-qualitative method in this research. Sugiyono (2015:9) stated that qualitative method used to get deep information, the information is the real data. Therefore the researcher concluded that the purpose of this method were to get information and to give detailed explanation about differences between film and video game. Therefore, descriptive qualitative is aimed to make description of the scheme.

B. Data source

The primary data in this research were videogame *Assassin's Creed* (2007) by Ubisoft and the movie of *Assassin's Creed* (2016). Then, the secondary data were related video, articles, and some books connected in this research.

C. Research Instrument

The researcher used note card as an instrument of this research. Bodgan and Biklein in Galib (2015: 24) stated that note taking is a method in assembling data required by using note card to write down the data found from source of data in order to find data easily, the writer made some notes to classify the important unit or part of script that related to the problems and the objectives of the research. Also note-taking made the researcher easier to arrange, interpret, and analyze until report the result.

D. Data collection Procedures

To complete the data, the researcher served some procedures to reach conclusion of this research. Procedures of collecting data were follows:

1. The researcher collected several references from article, interview video on Youtube related to the adaptation novel into film.
2. The researcher selected 9 articles and interview found based on motives develop by Linda Hutcheon.
3. The researcher observed the data and then made a note according to the article that found.
4. The researcher classified the motives from article that found by used Hutcheon's theory.
5. The researcher interpreted and made a description from the data collected.

E. Data Analysis Technique

After collecting the data, the researcher analysed the data through these steps as follow. Firstly, the researcher displayed and categorized all of the data found in adaptation in both of articles and videos. Secondly, the researcher analysed and explained by using adaptation theory develop by Linda Hutcheon. The last the researcher gave conclusion about the adaptation videogame into film.

CHAPTER IV

FINDING AND DISCUSSION

This chapter consist of two sections, the finding of the research and the discussion of the research finding. The findings are presented as data description, and the discussion reveals several opinion and further interpretations.

A. Finding

In the finding of research, the researcher found out several data found and tried to answer the question of research. The question is concern to the motives that contains in adaptation from videogame into film *Assassin's Creed* by using Hutcheon's theory.

1. Motives in Adaptation From Video Game Into Film: *Assassin's Creed* (2016)

Related with four motives according to Hutcheon's theory, the researcher selected several articles and interview videos about adaptation from video game into film *Assassin's Creed*. Thus

a. Financial Attraction

One of attraction in adaptation work is economic goals, Hutcheon (86:2006) says that financial attraction hard to be neglected by selling the adaptation film, and the adapter may produce a lot of money.

An article written by Lucy O'brien reported she said that:

“Assassin's Creed, the first film to spin out of Ubisoft's popular action/adventure franchise, **has high aspirations.**”(O'brien, <https://www.sea.ign.com>, December 20, 2016)

A piece of article above was published by IGN Southeast Asia on December 20, 2016 talked about the first film from Ubisoft has a strong desire from fans. Assassin's Creed released first in 2007 in Playstation 3 and xbox 360 game consol. This game has many fans. This game has some game series and this series one of famous. Related with Hutcheon's theory (2006:88) that a famous author will invest a lot of money by selling the adapted work, that is why the film maker want to make any adaptation to increase their income production.

An article written by Wilson talked about the interesting point for persuading the fans to play the game. He said that:

“The biggest question you'll have going into the movie is whether or not it does right by fans of the game series. **The necessary elements are all here: the Animus, the hidden blade, the Templars, and there is a short list of inside jokes for the hardcore crowd.** And in terms of establishing its hero, protagonist Callum Lynch (Fassbender) has an origin story not unlike Desmond Miles, the star of the game series.”(Wilson, <http://www.gamespot.com>, Desember 19, 2016)

An article above was published by GAMESPOT on December 19, 2016 talked about talked about the interesting point for persuading the fans to play the game. On this game, gamers will be show the unique characteristics on this game. The Animus is virtual reality machine rediscovered, developed, and sold by Abstergo Industries. It allows the user to read the subject's genetic memory and project it onto an external screen in three dimensions. The Hidden Blade is the signature weapon of the members of the assassin's brotherhood designed as their primary means of enacting assassinations. The Templar known also the order of the knights Templar, the poor fellow-soldier of Christ and of the temple of Solomon, the order of Solomon's temple is a monastic military order turn mythical shadow

government who in modern times founded and control a multinational corporate conglomerate called Abstergo Industries. That is the unique characteristics which make the viewers will watch this movie later

An article written by Jessica Derschowitz reported that:

“The Oscar nominee stars in the adaptation of the hit video game as Callum Lynch, who travels back to 15th-century Spain with the use of a technology known as the Animus, which unlocks his genetic memories. There, he experiences the adventures of his ancestor, Aguilar, and discovers he is descended from the mysterious secret society of the Assassins and must bring the knowledge and skills he amasses back to the present day, to battle the powerful Templar organization. Marion Cotillard and Jeremy Irons also star in the film, which was directed by Justin Kurzel.” (Derschowitz, <https://ew.com>, October 18, 2016)

An article above was published by Entertainment Weekly on October 18, 2016 talked about the film maker named Justin Kurzel tries to gain his wage. He makes collaboration with several actors and actress who are famous in this universe named Michael Fassbender, Marion Cotillard Surprisingly, they have worked together with Justin Kurzel in the previous movie entitled Macbeth which have many fans. In addition, Macbeth movie also has involved them on the Oscar nominee. Therefore, Justin Kurzel invites them thanks to he wants to repeat Macbeth’s achievement which has many viewers.

Almost same case in previous article, an article by James Dyer talked about the director and the actors have worked together in previous movie, he said that:

“The film’s pedigree is impeccable, having been made by the trio that drove last year’s Macbeth to notable heights: director Justin Kurzel and the starring duo of Marion Cotillard and, of course, star/producer Michael Fassbender. After successfully tackling Shakespeare, an Ubisoft game must have seemed like literal child’s play, but while the result is often spectacular, the story is not.” (Dyer, <https://www.empireonline.com> January 1, 2017)

An article above was published by Empire online on January 1, 2017. Almost same in previous article, he talked about Ubisoft make a movie with the director, actor, and actress from Macbeth movie. Ubisoft invite Michael Fassbender and Marion Cotillard have a role in Assassin's Creed movie and Justin Kurzel as director from this movie. After successfully tackling Macbeth movie, Ubisoft wants repeat Macbeth's achievement which has many viewers. Dyer also talked about the story of Assassin's Creed. He said that the story of Assassin's Creed Often confusing and far too po-faced, Kurzel's stubby period piece is redeemed by its sumptuous vistas and top-notch fight work.

An interview in Youtube was published by Gizmodo Australia reported by Rae Johnston talked about there are economic lures motif

Picture 4.1

Title: Assassin's Creed Movie interview with director Justin Kurzel

Justin Kurzel: **I think it's made for those that love the game and I think it's also sort of made you know those that don't know the game.** I think it's what attracted me to the film was just town again how original the idea

was as soon as Michael starts talking to me about genetic memory and experiencing your ancestor's past kind of had a very matrix kind of feel it to it so I know it felt really cinematic straight off so you know, it was one of those unique thing where I thought well this could not only satisfy gamers and those that are familiar with the game but also broaden it out to a wider audience. (Australia, 2016 <http://youtube.com>, November 12, 2018)

An interview above was published by Gizmodo Australia on December 1, 2016. Kurzel talked about how the adaptation gets many benefits, one of the way is to invite fans of the video game. The fans of the video game will feel interested in the film because the adapter will include elements in the game so that the fans feel familiar with the film. Kurzel said that the film was not only made for the gamers but that non-game players could also watch and enjoy the film. The adapter will create a storyline that can also be received by the video game player.

b. Cultural Capital

One of the ways for a culture to be known by many people is through film. Adaptation can be one way to introduce a culture. Hutcheon (2006:91) says that adaptation can be one of the other ways to rise a particular culture by adapted a literary work from a classic novel eighteen or nineteen centuries and it is probably can be increase a cultural status.

An interview in YouTube published by Gizmodo Australia reported by Rae Johnston talked about culture in 15th century Spain

Picture 4.2

Title: Assassin's Creed movie Interview with director Justin Kurzel

Justin Kurzel: well 15th century Spain and the inquisition was already there and you know **the sort of religious persecution that went on in 15th century Spain seemed to be a fantastic time period and an event for the assassin to fight against** so that was already there and then it was really a simple story about the origins of an assassin you know, a kind of man that didn't know his family and where he came from in his past and was sort of living for himself and then over period of time in this film discover now hang on I'm actually part of this tribe and I come from a line of assassins that have had pretty extraordinary experiences so that kind of origin story you know was always really strong and the kind of center of the film. (Australia, 2016 <http://youtube.com>, November 12, 2018)

An interview above was published by Gizmodo Australia on December 1, 2016. Kurzel talked about the situation of Spain in 15th centuries ago. He wanted to show the existence of persecution of a religion and there are assassin's resistance.

Kurzel said this is very interesting concept to be raised into a story and this concept is the center of the film.

c. The Personal Motive

Sometimes there are certain reasons why adapters want to adapt a literary work. Hutcheon (2006:92) says that it is obvious that adapters must have their own personal for deciding first to do an adaptation and then choosing which adapted work and what medium to do it in. An interview video was published by tvpromos talked about how did the cast of Assassin's Creed become involved in this film.

Picture 4.3

Title: Interview with the cast of Assassin's Creed

Marion Cotillard: I read this very amazing script without knowing anything about the game because I'm not a gamer and **I thought that was an amazing story with amazing concept.** This idea that you could actually go back into your ancestor's life. (tvpromos, 2016 <http://youtube.com>, Desember 19, 2018)

An interview video above was published by tvpromos on December 19, 2016. Cotillard talked about how she became involved in Assassin's Creed movie. Cotillard interested with the story and concept of Assassin's Creed. The concept of the story is very unique because the main character will travel time to the past and see where he came from then see how his ancestor life.

An interview in YouTube published by Gizmodo Australia reported by Rae Johnston talked about how the director of Assassin's Creed interested to make this movie.

Picture 4.4

Title: Assassin's Creed Movie interview with director Justin Kurzel

Justin Kurzel: I think it's made for those that love the game and I think it's also sort of made you know those that don't know the game. I think it's what attracted me to the film was just town again how original the idea was as soon as **Michael starts talking to me about genetic memory and experiencing your ancestor's past kind of had a very matrix kind of feel it to it so I know it felt really cinematic straight off so you know, it was one of those unique thing where I thought well this could not only satisfy gamers and those that are familiar**

with the game but also broaden it out to a wider audience.
(Australia, 2016 <http://youtube.com>, November 12, 2018)

An interview above was published on December 1, 2016. Kurzel talked about why he interested to make this movie. Kurzel said that he attracted with the concept of the story. The concept of the story very unique with the genetic memory and experiencing the past of ancestor. He said that the story is very matrix and really cinematic.

A press conference in YouTube published by movie maniacsDE that there is the personal motif.

Picture 4.5

Title: exclusive assassin's creed full press conference with Michael Fassbender, Justin Kurzel, and Marion

Justin Kurzel: I think Michael first talk to me about the project and conversation was about genetic memory and about the nation of your blood never dying I found that a moving concept I guess I even country the death of my father recently and also birth of my children some way been passing over your experiences in your blood **I thought that was a very powerful human idea I was a really surprised it was part of video game and I thought it was really cinematic so it was there**

in the script in the story when we started working on it and it just had an emotional punch that I thought was very unique and then it was really kind of how do you pay bring this the concept of the video game and the look of feel of it to life as a piece of cinema and how do you sort of create world where you could possibly feel that assassin existed and can do these extraordinary skills so that then became a very exciting ambitious approach in regards to seeing whatever we could pull of this extraordinary game as something that was living and breathing. (DEmaniacs, 2016 <http://youtube.com>, November 12, 2018).

A press conference above was published on December 1, 2016. In the press conference above, the moderator ask to Kurzel what the most important thing to get in screen was personally and then Kurzel said that Michael first talk to him about the project and conversation about genetic memory. The concept of the story is amazing Kurzel was surprised it was part of video game. The script in the story had an emotional punch and Kurzel think that is very unique to bring this concept of the video game and turn it into a piece of cinema.

An interview in YouTube published by Gizmodo Australia reported by Rae Johnston that there is the personal motif.

Picture 4.6

Title: Assassin's Creed movie interview with Michael Fassbender and Marion Cotillard

Michael Fassbender: I had seen the posters and trailers for the game but I didn't know anything about it I thought what it looked quite sort of mysterious. I'm meet up with guys from Ubisoft and they started to explain the universe to me that was really my introduction to it and immediately hooked **I was just intrigued by this whole sort of concept of DNA memory or genetic memory that we sort of carry information knowledge experience of our instinct or sort of like sixth sense and then the concept of Templars, assassins, and this sort of two philosophies that were sort of battling for the future of humanity I thought this is great this is sort of something that's going to translate very well to a cinematic experience** the idea that you have these sort of timeline regressions so you have present time and then you have regression into sort of whatever time in history you want to choose and we thought the Spanish inquisition would be an interesting one which is original from the games we developed original character also from the game so we've got a little bit of both going on something that we brought in a lot of thing we brought from the game. (Australia, 2016 <http://youtube.com>, November 12, 2018)

An interview above was published by Gizmodo Australia on December 1, 2016. Fassbender interested to become a part of this film because when he met up with the guys from Ubisoft and they explained about the concept then Fassbender interested with the concept of genetic memory, the concept of Templars and assassins. He said that that's going to translate very well to a cinematic experience.

B. Discussion

As an adapted work, the process adaptation from video game into film also produces different representation. The differences caused by the motives or background of the adapters to make a work might be different. Some finding above probably based on motive in adaptation which is developed by Hutcheon (2006:86-94) namely economic lures, cultural capital, law perspective, and personal. However, not all those motive can appear as a motif in adaptation work. There are three motives that contains regarding to the reason behind the adapter did the adaptation in the video game and film, and it was gathered by motives about economy, cultural, and personal as follow:

a. Economic lures

Since adaption attracts the financial, the adapter wanted to adapt a literary work because they want increase their profit on adapted work. The profits here mean that they can get a lot of money from their adapted work. The profits sometime come from the franchise of the work that being adapted. In theory

adaptation said that the popular writer would make a lot money of their works and then a lot money makes the adapters want to get the profits from well-known writer.

Collaborative art form needs big budget and ready audiences or fans (Hutcheon: 87). A video game Assassin's Creed actually has got a ready audience, an exciting audience from many years since this work adapted many time. Furthermore, a popular artist can be one of determining big budget. For example when the adapter want to create a famous adaptation work, they need a famous artist, just like the role of Michael Fassbender as a Callum Lynch in Assassin's Creed, Fassbender is great actor who had played many character in some film, as a main character in Assassin's Creed he was succeed to attracted audience for watch his act and it can raise this film to be a popular adaptation beat previous film revenues.

However, technology has framed in film adaptation. In that new media have always opened the door for the new possibilities for all three modes of engagement such as in this research mode of telling to showing engagement. Since the imaginative visualization among readers is likely greater in fantasy fiction in than in realist fiction. In this case, the application of high technology also requires much money on it. Thus, it is no surprise that economic motivation affect all stages of the adaptation process.

b. Cultural capital

Hutcheon argues that in an adaptation film, there are always differentiations. It is not only copy the source, but also arises many change

(2006:176) in this view, Assassin's Creed in video game has different representation when it is transformed into film adaptation. The film adaptation. The different representation is the main character in video game and in the film has different name, the animus in video game is looks like machine with bed and table while in movie animus is looks like a giant machine. These differences underline that in adaptation from video game into film involving many excisions on the character.

Hutcheon also stated that when the adapter make stories, it is not necessarily repeating (2006:176). It means that, the adapters in creating the stories they can use their creativity. In the film they do not merely repeat fully according to the source, in this case they change appearance of the character. The film replacing appearance of the character in the video game by shows the different main character and different animus, it means the film maker's team want to show they are status that they are white-skinned, where the film is produced. By showing their status, the adapter will get benefits on their adapter work. The benefits here mean that their cultural status will raise from their adapted work.

c. The Personal Motive

The relationship between personal with psychological and political motif can be seen in definition of three of them regarding to www.Meriam-Webster.com. Personal is done in person without the intervention of another, psychology is the study of mind and behavior in relation to a particular field of knowledge or activity, and then politic is characterized by smart in managing or dealing. In theory of

adaptation personal motif has same meaning with psychological and political motives. In this case was the intention of adapter by using their background, experience and vision to do the adaptation which is refer to psychological and political was the way of adapter to make an adaptation by using their method. Psychology and political motive in this case related to the personal of adapter. The mind of them to make an adaptation which is different from previous one.

Cohen in Hutcheon (2006:92) argued that some critics give opinion about real work of adaptation completely must try to destroy the authority of the original source. The adapter must have a new idea in adapted a literary work such as novel. Besides, experience also can be a way of the adapter in making a story.

Hutcheon stated that it is clearly that adapters must have their personal reason for choosing first to do an adaptation, which adapted work and what medium to take. The adapters not only explains the content of the adaptation story but also gets control of their role as an adapter.

Based on several reviews that have done by several researcher. There are some similarities and differences with the research. Robing (2017) in his thesis entitled “The adaptation of the novel Datu’ Museng & Maipa Deapati by Verdy R Baso into the Drama An Endless Love of Datu Museng & Maipa Deapati by BSI in 2015 (Structural Approach)”. This study was analyzed about the analysis of novel Datu’ Museng & Maipa Deapati by Verdy R Baso into the Drama An Endless Love of Datu Museng & Maipa Deapati by BSI in 2015. This study was used descriptive qualitative method and used adaptation theory by Linda Hutcheon in his thesis, and

the result of adaptation process are found that there different among plot, character, setting, figurative language, the theme, points of view, tone, moral values. The similarities of his thesis with this research are the researcher analyzed about the adaptation then he used descriptive qualitative and used Hutcheon's theory in this research. The differences of his thesis between this research are he analyzed novel into drama then he analyzed the differences about plot, character, setting, figurative language, theme, points of view, tone, moral values of novel *Datu' Museng dan Maipa Deapati* and the drama *the endless love of Datu' Museng and Maipa Deapati* by BSI in 2015. Furthermore the researcher discussed about adaptation from video game into film then found three motives of that adaptation process. There are economic lures, cultural attraction, and personal motif.

Yanti (2016) in her thesis entitled "*Ekranisasi Novel ke Bentuk Film 99 Cahaya Di Langit Eropa Karya Hanum Salsabiela Rais dan Rangga Almahendra*" used descriptive-qualitative method and ecranisation theory by Eneste and the result of her thesis show that there are ecranisation process (addition, reduction and variation) happen in plot, character and setting. There are contraction, additions, and changes. The similarity of her thesis above with the researcher are in this research discussed about adaptation and descriptive-qualitative method. Furthermore, the differences are Yanti analyzed ecranisation novel into dram then used ecranisation theory by Eneste in her thesis as mentioned, Eneste (1991: 60) says that ecranisation is white screening or transfer/removal of a novel into a film Eneste's theory just applied transfer/removal of a novel into film. She also used novel as her object. Furthermore, the researcher discussed about adaptation from

video game into film the used adaptation theory by Linda Hutcheon. As mentioned Hutcheon then found three motives of that adaptation process. There are economic lures, cultural attraction, and personal motif.

Yushar (2018) in her thesis entitled “The Adaptation of Peter and Wendy Novel (1911) Into Pan film (2015)”. Her thesis using descriptive-qualitative method and adaptation theory by Linda Hutcheon same with the researcher used for this research and result of her thesis is that are three motives that contains in the adaptation, there are 7 financial attraction, 4 cultural capitals and 5 psychological motives. The similarity of her thesis with the researcher is in this research discusses about adaptation using Hutcheon’s theory, using descriptive-qualitative method, and found motives of adaptation. The differences of her thesis between the researchers is Yushar used novel as her object furthermore, the researcher using a video game as object. Most research on adaptation only examines the adaptation of novel literature to film. Different from the researcher, the researcher examines with different media that is video game adaptation to the film.

CHAPTER V

CONCLUSION AND SUGGESTION

This chapter of two points, namely conclusion and suggestion. After finding and analyzing the motives and background of adapter in adaptation Assassin's Creed in video game into Assassin's Creed film. In discussion, then the researcher concludes and gives suggestion to the readers related to this research.

A. Conclusion

After analyzing the data, the researcher concludes the result of this research that is about the motives in adaptation of Assassin's Creed in video game into Assassin's Creed film. In the findings, the researcher found that the most of motives that contain in adaptation based on several reporters in the whole world about film adapted was economic lures which is the most discussed after film released. It can be concluded that economy can influenced all stages, start from media that used, the artist, until the audience.

Based on statement above, the researcher revealed that there are economic lures, cultural capital, and personal motives that have been arisen in adaptation of Assassin's Creed in video game into Assassin's Creed film and there is no legal constrains.

In conclusion, adaptation shows that there is no one literary in the world which is truly new and stand alone, every work created from previous work. Every literary work is a result from an adaptation process, a repetition with variation. In

adaptation one of medium into another one, a process of making the adapted work is not a slavish copying, it must be always a motif of adapter for doing an adaptation.

B. Suggestion

Based on conclusion above, the researcher wants to gives some suggestions:

First, for those who interested in studying literature this research may contribute to the student in enjoying works, especially the literary work like novel, film and other literary works. However, this research is still far from the perfection since it actually discusses only a small part of the whole aspects that a literary study can cover. Therefore, the research purposes the following suggestion for the other researcher who might conduct further research on the same object.

Next, for the researcher may do research in other aspect of adaptation theory by Linda Hutcheon such as find motives in adaptation with use sociological approach or may do research about forms of medium in adaptation namely Telling, Showing, Interacting, and Telling or showing

The last, for the reader of this research the adaptation video game into film proves the fact that every adaptation has motives or reason behind doing something to adapted especially one medium into another one.

BIBLIOGRAPHY

- Australia, Gizmodo. 2016. *Assassin's Creed Movie Interview with Director Justin Kurzel*. Available Website on:
<https://www.youtube.com/watch?v=f6p8NptTLl8> Accessed on November 14th 2018
- Australia, Gizmodo. 2016. *Assassin's Creed Movie Interview with Michael Fassbender and Marion Cotillard*. Available Website on:
<https://www.youtube.com/watch?v=qsP9PWRq980&t=10s> Accessed on November 14th 2018
- Cartmell, Deborah. 2012. *A Companion to Literature, Film, and Adaptation*. USA: Blackwell Publishing
- DE, Movie Maniacs. 2016. *Exclusive: Assassins Creed - full press conference with Michael Fassbender, Justin Kurzel and Marion* Available Website on: <https://www.youtube.com/watch?v=Qvhe3700RrA&t=24s> Accessed on November 14th 2018
- Derschowitz, Jessica. 2016. *Assassin's Creed trailer takes Michael Fassbender back in time*. Available Website on: <https://ew.com/article/2016/10/18/assassins-creed-trailer-michael-fassbender/> Accessed on November 14th 2018.
- Dyer, James. 2016. *Assassin's Creed Review*. Available Website on: <https://www.empireonline.com/movies/assassin-creed/review/> Accessed on November 14th 2018
- Eneste, Pamusuk. 1991. *Novel dan Film*. Flores: Nusa Indah.
- Gill, Richard. 1995. *Mastering English Literature*. New York: Palgrave.
- Griffiths, Mark. 2002. *The Educational Benefits of Videogames*. Nottingham Trent University.
- Hutcheon, Linda. 2006. *A Theory of Adaptation*. New York: Routledge.
- Robing. 2017. *Adaptation of the Novel "Datu Museng & Maipa Depati" By Verdy R Baso into the Drama "An Endless Love of Datu Museng & Maipa Deapati" by BSI in 2015 (STRUCTURAL APPROACH)*
- Hartono, Yudi. 2015. *A Hard Day's Night from Song to Movie*. Yogyakarta: State Islamic University Sunan Kali Jaga.
- Klarer, Mario. 2005. *An Introduction to Literary Studies*. London: Routledge.

- Lukens, Rebecca J. 2003. *A Critical Handbook of Children's Literature*. United States of America: Pearson Education.
- Mahanani, Bangkit Setia. 2013. *Kajian Transformasi dari Novel Laskar Pelangi Karya Andrea Hirata ke Film Laskar Pelangi Karya Riri Riza*. Yogyakarta: Universitas Negeri Yogyakarta.
- O'Brien, Lucy. 2016. *Assassin's-Creed-The-Movie Review* Available Website on: <https://sea.ign.com/assassins-creed-the-movie/110633/review/assassins-creed-review> Accessed on November 14th 2018.
- Promos, Tv. 2016. *Interview with the Cast of Assassin's Creed* Available Website on: <https://www.youtube.com/watch?v=JAEzVon3qCg&t=5s> Accessed on November 14th 2018
- Stam, Robert. 2005. *Literature and Film: A Guide to the Theory and Practice of Adaptation*. USA: Blackwell Publishing.
- Sugiyono. 2015. *Metode Penelitian Kuantitatif, Kualitatif, Dan R&D*. Bandung: Alfabeta.
- Triswela, Yuni. 2016. *Ecranisation of Plot in the Novel and Film of Breaking Dawn by Stephanie Meyer*. Depok: Gunadarma University
- Tvpromos, 2016. *Interview with the Cast of Assassin's Creed* Available Website on: <https://www.youtube.com/watch?v=JAEzVon3qCg> Accessed on Desember 19th, 2018
- Wilson, Tony. 2016. *Assassin's Creed Movie Review*. Available Website on: <https://www.gamespot.com/articles/assassins-creed-movie-review/1100-6446384/> Accessed on November 14th 2018.
- Yanti, Devy Shyviana Arry. 2016. *Ekranisasi Novel ke Bentuk Film 99 Cahaya Di Langit Eropa Karya Hanum Salsabiela Rais dan Rangga Almahendra*. Yogyakarta: Universitas Negeri Yogyakarta.
- Yushar, Siti Hairun Nufus. 2018. *The Adaptation of Peter and Wendy Novel (1911) Into Pan Film (2015) Makassar: Universitas Islam Negeri Alauddin Makassar*
- Zepetnek, Steven Totosy de. 1998. *Comparative Literature: Theory, Method, Application*. Amsterdam: Rodopi.

APPENDICES

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Appendix is a collection of supplementary materials, usually appearing at the end of a report, proposal, or book. Appendix in this research included two parts. First is appendix about the script. Second is appendix about the pictures on the movies. In this research, the researcher had been taken the data from articles, interview video, and press conference video about Assassin's Creed.

A. Appendix I

An article written by Lucy O'brien reported she said that:

“*Assassin's Creed*, the first film to spin out of Ubisoft's popular action/adventure franchise, **has high aspirations.**”(O'brien, <https://www.sea.ign.com>, December 20, 2016)

An article written by Wilson reported he said that:

“The biggest question you'll have going into the movie is whether or not it does right by fans of the game series. **The necessary elements are all here: the Animus, the hidden blade, the Templars, and there is a short list of inside jokes for the hardcore crowd.** And in terms of establishing its hero, protagonist Callum Lynch (Fassbender) has an origin story not unlike Desmond Miles, the star of the game series.”(Wilson, <http://www.gamespot.com>, Desember 19, 2016)

An article written by Jessica Derschowitz reported that:

“**The Oscar nominee stars** in the adaptation of the hit video game as Callum Lynch, who travels back to 15th-century Spain with the use of a technology known as the Animus, which unlocks his genetic memories. There, he experiences the adventures of his ancestor, Aguilar, and discovers he is descended from the mysterious secret society of the Assassins and must bring the knowledge and skills he amasses back to the present day, to battle the powerful Templar organization. Marion Cotillard and Jeremy Irons also star in the film, which was directed by Justin Kurzel.” (Derschowitz, <https://ew.com>, October 18, 2016)

An article by James Dyer reported he said that:

“**The film's pedigree is impeccable, having been made by the trio that drove last year's *Macbeth* to notable heights: director Justin Kurzel and the starring duo of Marion Cotillard and, of course, star/producer Michael Fassbender.** After successfully tackling Shakespeare, an Ubisoft game must have seemed like literal child's play, but while the result is often spectacular, the story is not.” (Dyer, <https://www.empireonline.com> January 1, 2017)

- **Picture 4.1**

Title: Assassin's Creed Movie interview with director Justin Kurzel

Justin Kurzel: **I think it's made for those that love the game and I think it's also sort of made you know those that don't know the game.** I think it's what attracted me to the film was just town again how original the idea was as soon as Michael starts talking to me about genetic memory and experiencing your ancestor's past kind of had a very matrix kind of feel it to it so I know it felt really cinematic straight off so you know, it was one of those unique thing where I thought well this could not only satisfy gamers and those that are familiar with the game but also broaden it out to a wider audience. (Australia, 2016 <http://youtube.com>, November 12, 2018)

- **Picture 4.2**

Title: Assassin's Creed movie Interview with director Justin Kurzel

Justin Kurzel: well 15th century Spain and the inquisition was already there and you know **the sort of religious persecution that went on in 15th century Spain seemed to be a fantastic time period and an event for the assassin to fight against** so that was already there and then it was really a simple story about the origins of an assassin you know, a kind of man that didn't know his family and where he came from in his past and was sort of living for himself and then over period of time in this film discover now hang on I'm actually part of this tribe and I come from a line of assassins that have had pretty extraordinary experiences so that kind of origin story you know was always really strong and the kind of center of the film. (Australia, 2016 <http://youtube.com>, November 12, 2018)

- **Picture 4.3**

Title: Interview with the cast of Assassin's Creed

Marion Cotillard: I read this very amazing script without knowing anything about the game because I'm not a gamer and **I thought that was an amazing story with**

amazing concept. This idea that you could actually go back into your ancestor's life. (tvpromos, 2016 <http://youtube.com>, Desember 19, 2018)

- **Picture 4.4**

Title: Assassin's Creed Movie interview with director Justin Kurzel

Justin Kurzel: I think it's made for those that love the game and I think it's also sort of made you know those that don't know the game. I think it's what attracted me to the film was just town again how original the idea was as soon as **Michael starts talking to me about genetic memory and experiencing your ancestor's past kind of had a very matrix kind of feel it to it so I know it felt really cinematic straight off so you know, it was one of those unique thing where I thought well this could not only satisfy gamers and those that are familiar with the game but also broaden it out to a wider audience.** (Australia, 2016 <http://youtube.com>, November 12, 2018)

- **Picture 4.5**

Title: exclusive assassin's creed full press conference with Michael Fassbender, Justin Kurzel, and Marion

Justin Kurzel: I think Michael first talk to me about the project and conversation was about genetic memory and about the nation of your blood never dying I found that a moving concept I guess I even country the death of my father recently and also birth of my children some way been passing over your experiences in your blood **I thought that was a very powerful human idea I was a really surprised it was part of video game and I thought it was really cinematic so it was there in the script in the story when we started working on it and it just had an emotional punch that I thought was very unique** and then it was really kind of how do you pay bring this the concept of the video game and the look of feel of it to life as a piece of cinema and how do you sort of create world where you could possibly feel that assassin existed and can do these extraordinary skills so that then became a very exciting ambitious approach in regards to seeing whatever we could pull of this

extraordinary game as something that was living and breathing. (DEmaniacs, 2016 <http://youtube.com>, November 12, 2018).

- **Picture 4.6**

Title: Assassin's Creed movie interview with Michael Fassbender and Marion Cotillard

Michael Fassbender: I had seen the posters and trailers for the game but I didn't know anything about it I thought what it looked quite sort of mysterious. I'm meet up with guys from Ubisoft and they started to explain the universe to me that was really my introduction to it and immediately hooked **I was just intrigued by this whole sort of concept of DNA memory or genetic memory that we sort of carry information knowledge experience of our instinct or sort of like sixth sense and then the concept of Templars, assassins, and this sort of two philosophies that were sort of battling for the future of humanity I thought this is great this is sort of something that's going to translate very well to a cinematic experience** the idea that you have these sort of timeline regressions so you have present time and then you have regression into sort of whatever time in history you want to choose and we thought the Spanish inquisition would be an interesting one which is original from the games we developed original character also from the game so we've got a little bit of both going on something that we brought in a lot of thing we brought from the game. (Australia, 2016 <http://youtube.com>, November 12, 2018)

B. Appendix II

- Financial Attraction

(Picture 4.1)

- Cultural Capital

(Picture 4.2)

- The Personal Motive

(Picture 4.3)

(Picture 4.4)

(Picture 4.5)

(Picture 4.6)

M A K A S S A R

BIOGRAPHY

Ari Ansyah was born in Ujung Pandang on 17th August 1996 as the fourth son on Siddiq and Hafsah. He has one brother and two sisters. He started his study at SDN 001 Tinambung and graduated in 2007. He continued his junior high school at SMPN 01 Tinambung and graduated in 2010. He continued his study at SMAN 2 Majene and graduated in 2013. In 2013, he enrolled himself as a student of UIN Alauddin Makassar, Adab and Humanities Faculty in English and Literature Department. During his study, he was active in several communities. To support his study in English and Literature Department, he joined English meeting club as a committee. The English Meeting club are English Community of UIN Sultan Alauddin (ECUINSA) and New Generation Club (NGC). For contacting him Email ariansyahsiddiq08@gmail.com

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R